Ecoregions of Oregon Ecoregions denote areas of general similarity in ecosystems and in the type, quality, and quantity of environmental resources; they are designed to serve as a spatial framework for the research, assessment, management, and monitoring of ecosystems and ecosystem components. By recognizing the spatial differences in the capacities and potentials of ecosystems, ecoregions stratify the environment by its probable response to disturbance (Bryce and others, 1999). Ecoregions are directly applicable to the immediate needs of state agencies, including the development of biological criteria and water quality standards and the establishment of management goals for nonpoint-source pollution (Omernik and Griffith, 1991; Hughes and others, 1990; Whittier and others, 1988). They are also relevant to integrated ecosystem management, an ultimate goal of many federal and state resource management agencies. The approach used to compile this map is based on the premise that ecological regions can be identified through the analysis of the spatial patterns and the composition of biotic and abiotic phenomena that affect or reflect differences in ecosystem quality and integrity (Wiken, 1986; Omernik, 1987, 1995). These phenomena include geology, physiography, vegetation, climate, soils, land use, wildlife distributions, and hydrology. The relative importance of each characteristic varies from one ecological region to another regardless of the hierarchical level. A Roman numeral hierarchical scheme has been adopted for different levels of ecological regions. Level I is the coarsest level, dividing North America into 15 ecological regions. Level II divides the continent into 52 regions (Commission for Environmental Cooperation Working Group, 1997). At level III, the continental United States contains 104 ecoregions and the conterminous United States has 84 ecoregions (United States Environmental Protection Agency [USEPA], 2003). Level IV is a further subdivision of level III ecoregions. Explanations of the methods used to define the USEPA's ecoregions are given in Omernik (1995), Omernik and others (2000), Griffith and others (1994), and Gallant and others (1989). Oregon is ecologically diverse. The west side of the state has a marine-influenced climate and receives plentiful precipitation three seasons of the year. In contrast, eastern Oregon lies in the rain shadow of the Cascades and is much drier. The climatic gradient is evident in the state's landscapes: forested mountains, glaciated peaks, shrub- and grass-covered plains, agricultural valleys, beaches, desert playas, and wetlands. There are 9 level III ecoregions and 65 level IV ecoregions in Oregon and many continue into ecologically similar parts of adjacent states (Bryce and others, 2003; McGrath and others, 2002; Pater and others, 1998). This level III and IV ecoregion map was compiled at a scale of 1:250,000. The western part was originally published as part of Pater and others (1998). The level IV lines in the Columbia Plateau 1 Coast Range 1a Coastal Lowlands 1b Coastal Uplands 1f Willapa Hills 1i Redwood Zone 1g Mid-Coastal Sedimentary 3 Willamette Valley 1h Southern Oregon Coastal Mountains 1d Volcanics Map Source: USEPA, 2003 **EPA** and Blue Mountains were originally published in Clarke and Bryce (1997). Ecoregion boundaries in the remainder of Oregon depict revisions and subdivisions of earlier level III ecoregions that were originally compiled at a coarser scale (Omernik, 1987; USEPA, 2003). This poster is the product of a collaborative effort primarily between the USEPA Region X, the USEPA National Health and Environmental Effects Research Laboratory (Corvallis, Oregon), the Oregon Natural Heritage Program, the United States Department of Agriculture-Forest Service (USFS), the United States Department of Agriculture-Natural Resources Conservation Service (NRCS) (formerly the Soil Conservation Service), and the United States Department of the Interior-Geological Survey (USGS)-Earth Resources Observation Systems (EROS) Data Center. The Oregon ecoregion project is part of an interagency effort to develop a common framework of ecological regions for the United States. Reaching that objective requires recognition of the differences in the conceptual approaches and mapping methodologies applied to develop the most common ecoregion-type frameworks, including those developed by the USFS (Bailey and others, 1994), the USEPA (Omernik, 1987, 1995), and the NRCS (U.S. Department of Agriculture-Soil Conservation Service, 1981). As each of these frameworks is further refined, their differences are becoming less discernible. Regional collaborative projects, such as this one in Oregon, where agreement has been reached among multiple resource management agencies, are a step toward attaining consensus and consistency in ecoregion frameworks for the entire nation. Bailey, R.G., Avers, P.E., King, T., and McNab, W.H., eds., 1994, Ecoregions and subregions of the United States (map) (supplementary table of map unit descriptions compiled and edited by McNab, W.H. and Bailey, R.G.): Washington, D.C., USFS, scale 1:7,500,000. Bryce, S.A., Omernik, J.M., and Larsen, D.P., 1999, Ecoregions - a geographic framework to guide risk characterization and ecosystem management: Environmental Practice, v. 1, no. 3, p. 141-155. Brvce. S.A., Woods A.J., Morefield, J.D., Omernik, J.M., McKay, T.R., Brackley, G.K., Hall, R.K., Higgins, D.K., McMorran, D.C., Vargas, K.E., Petersen, E.B., Zamudio, D.C., and Comstock, J.A., 2003 Ecoregions of Nevada: Reston, Virginia, U.S. Geological Survey, map scale 1:1,350,000. Clarke, S.E., and Bryce, S.A., eds., 1997, Hierarchical subdivisions of the Columbia Plateau and Blue Mountains Ecoregions, Oregon and Washington: Portland, Oregon, USFS, Pacific Northwest Research Commission for Environmental Cooperation Working Group, 1997, Ecological regions of North America – toward a common perspective: Montreal, Commission for Environmental Cooperation, 71 p. Station, General Technical Report PNW-GTR-395. Gallant. A.L., Whittier, T.R., Larsen, D.P., Omernik, J.M., and Hughes, R.M., 1989, Regionalization as a tool for managing environmental resources: Corvallis, Oregon, U.S. Environmental Protection Agency, Griffith, G.E., Omernik, J.M., Wilton, T.F., and Pierson, S.M., 1994, Ecoregions and subregions of Iowa – a framework for water quality assessment and management: Journal of the Iowa Academy of Science, v. Hughes, R.M., Whittier, T.R., Rohm, C.M., and Larsen, D.P., 1990, A regional framework for establishing recovery criteria: Environmental Management, v. 14, no. 5, p. 673-683. McGrath, C.L., Woods A.J., Omernik, J.M., Bryce, S.A., Edmondson, M., Nesser, J.A., Shelden, J., Crawford, R.C., Comstock, J.A., and Plocher, M.D., 2002, Ecoregions of Idaho: Reston, Virginia, U.S. Geological Survey, map scale 1:1,350,000. Omernik, J.M., 1987, Ecoregions of the conterminous United States (map supplement): Annals of the Association of American Geographers, v. 77, no. 1, p. 118-125, scale 1:7,500,000. Omernik, J.M., 1995, Ecoregions – a framework for environmental management, in Davis, W.S. and Simon, T.P., eds., Biological assessment and criteria-tools for water resource planning and decision making: Boca Raton, Florida, Lewis Publishers, p. 49-62. Omernik, J.M., Chapman, S.S., Lillie, R.A., and Dumke, R.T., 2000, Ecoregions of Wisconsin: Transactions of the Wisconsin Academy of Sciences, Arts, and Letters, v. 88, p. 77-103. Omernik, J.M. and Griffith, G.E., 1991, Ecological regions vs. hydrologic units: frameworks for managing water quality: Journal of Soil and Water Conservation, v. 46, no. 5, p. 334-340. Pater, D.E., Bryce, S.A., Thorson, T.D., Kagan, J., Chappell, C., Omernik, J.M., Azevedo, S.H., and Woods, A.J., 1998, Ecoregions of Western Washington and Oregon: Reston, Virginia, U.S. Geological Survey, U.S. Department of Agriculture-Soil Conservation Service, 1981, Land resource regions and major land resource areas of the United States: Agriculture Handbook 296, 156 p. U.S. Environmental Protection Agency, 2003, Level III ecoregions of the continental United States (revision of Omernik, 1987): Corvallis, Oregon, USEPA - National Health and Environmental Effects Research Laboratory, Map M-1, various scales. Wiken, E., 1986, Terrestrial ecozones of Canada: Ottawa, Environment Canada, Ecological Land Classification Series no. 19, 26 p. Whittier, T.R., Hughes, R.M., and Larsen, D.P., 1988, Correspondence between ecoregions and spatial patterns in stream ecosystems in Oregon: Canadian Journal of Fisheries and Aquatic Sciences, v. 45, p. Douglas-fir plantations through intensive timber management. The agricultural patchwork on the terraces and floodplains of the Willamette Valley (3). The low mountains of Ecoregion 1 are covered by highly productive, rain-drenched evergreen forests. Sitka spruce forests originally dominated the fog-shrouded coast, while a mosaic of western redcedar, western hemlock, and seral Douglas-fir blanketed inland areas. Today, Douglas-fir plantations are prevalent on the intensively logged and managed landscape. Lithology influences land managed landscape. Lithology influences land managed landscape. Lithology influences land managed landscape. Lithology influences land managed landscape. Lithology influences land managed landscape. estuarine marshes, and tea-colored (tannic) streams are characteristic features of the landscape. Wetlands have been widely degrading stream quality. Large herds of Roosevelt elk winter in Ecoregion 1f. drained and converted to dairy pastures. Residential, commercial, and recreational developments are expanding in the coastal corridor. The Coastal Uplands includes headlands and low mountains surrounding the Coastal Lowlands (1a). The climate of Ecoregion 1b is marine influenced with an extended winter rainy season and minimal seasonal temperature extremes. Abundant fog during the summer dry season reduces vegetation moisture stress. Ecoregion 1b includes much of the historic disturbed, particularly south of the Siuslaw River. Stream sedimentation is higher than in the Volcanics ecoregion. distribution of Sitka spruce. Today, its Douglas-fir forests are managed for logging. The lower, more coastal parts of the mountainous Volcanics ecoregion are affected by fog. Ecoregion 1d is underlain by fractured basaltic rocks. As a result, summer stream flows are more consistent than on the sedimentary rocks of surrounding ecoregions, and streams still support runs of spring chinook salmon and summer steelhead. Its Douglas-fir plantations are intensively logged. Sediment delivery rates to streams following disturbance are lower than in Ecoregion 1g. The Willapa Hills ecoregion is more rolling and has a lower drainage density than other upland areas in the Coast Range (1). Logging is relatively easy and less expensive in this accessible terrain. Industrial timberland has almost completely 1a The Coastal Lowlands ecoregion contains beaches, dunes, and marine terraces below 400 feet elevation. Wet forests, lakes, replaced the historic forests of the Willapa Hills (1f). When disturbed, the silt- and clay-textured soils are easily eroded, thereby The mountainous **Mid-Coastal Sedimentary** ecoregion lies outside of the coastal fog zone and is typically underlain by massive beds of sandstone and siltstone in contrast to the volcanics of Ecoregion 1d. Ecoregion 1g is more rugged than the geologically similar Willapa Hills (1f). Its Douglas-fir forests are intensively managed for logging. Slopes are prone to failure when The **Southern Oregon Coastal Mountains** is a geologically and botanically diverse ecoregion that is a transition zone between the Coast Range and the Siskiyou Mountains. Ecoregion 1h has the climate of the Coast Range (1) and the varied lithology of the higher, more dissected Siskiyou Mountains (in Ecoregion 78). Distributions of northern and southern vegetation blend together here and species diversity is high. Douglas-fir, western hemlock, tanoak, Port Orford cedar, and western redcedar occur. The low mountains of the **Redwood Zone** lie entirely within the coastal fog zone and are characteristically covered by coast redwood and Douglas-fir. Historically, unbroken redwood forests occurred and moderated local climate by trapping coastal fog and producing shade. Remnants of unlogged redwood forest still survive east of Brookings. the decline of the endemic, endangered Oregon chub. 1. Coast Range Ecoregion 3 contains terraces and floodplains of the Willamette River system, scattered hills, buttes, and adjacent foothills. Originally, it was covered by prairies, oak savanna, coniferous forests, extensive wetlands, and deciduous riparian forests. Elevation and relief are lower and the vegetation mosaic differs from the coniferous forests of the surrounding Coast Range (1), Cascades (4), and Klamath Mountains (78). Mean annual rainfall is 37 to 60 inches and summers are generally dry; overall, precipitation is lower than in the surrounding mountains. Today, the Willamette Valley (3) contains the bulk of Oregon's population, industry, commerce, and cropland. Productive soils and a temperate climate make it one of the most important agricultural areas in Oregon. The nearly level to undulating **Prairie Terraces** ecoregion includes all of the terraces of the Willamette River upstream of many wetlands, oxbow lakes, and ponds still occur, but, overall, the Portland/Vancouver Basin (3a) is dominated by urban and black cottonwood. Today, only relict native prairie remain. The poorly drained soils derived from glacio-lacustrine deposits are suburban development, pastures, and nurseries. The climate is usually marine-influenced but, periodically, easterly winds entering via extensively farmed for grass seed and small grains. Grasses tolerate poor drainage and poor rooting conditions better than other crops. In addition to agriculture, the Prairie Terraces also experience the bulk of urban expansion. The Valley Foothills ecoregion is a transitional zone between the agricultural Willamette Valley and the more heavily development. Ecoregion 3b includes the major historic floodplains of the Willamette River system that rarely function today due to lie on the western side of the Willamette Valley in the lee of the Coast Range (1). Today, rural residential development, pastureland, Willamette Valley and the surrounding mountains. the Portland/Vancouver Basin (3a). Ecoregion 3c is drained by low-gradient, meandering streams and rivers. Its broad forested Cascade and Coast ranges. The forest canopy of Ecoregion 3d is dominated by Oregon white oak and Douglas-fir. Wildlife refuges in the Willamette Valley (3) A mosaic of Oregon white oak and Douglas-fir. The Valley Foothills (3d) receive less precipitation than adjacent mountainous ecoregions. Eastern foothills are wetter than those that preserve and restore wetland habitats and provide woodland, small farms, pastureland, and flood control dams upstream. Dams in the upper Willamette Basin reduce both flood frequency and flood volume, which are related to vineyards, tree farms, and orchards are common in Ecoregion 3d. The foothills also serve as a wildlife corridor between the several subspecies of Canada geese, including the woodland corridors bring Coast Range (1) wildlife, such as elk, deer, covote, and bobcat into the Willamette Valley. Snow and glacier-clad volcanic peaks, such as Mt. Hood pictured here (4d), rise above the heavily forested Cascade crest plateau (4c). Photo: Ron Nichols, NRCS older, lower, and dissected by numerous, steep-sided stream valleys. Ecoregion 4 has a moist, temperate climate that supports an extensive and highly productive coniferous forest that is intensively managed for logging. Subalpine meadows occur at high elevations. steelhead, and bull trout. Reservoirs store winter snow melt for irrigation and municipal water supply in the Willamette Valley (3). The Western Cascades Montane Highlands are composed of steeply sloping, dissected mountains between about 3,000 and 6,500 feet elevation. The western Cascades are older and more eroded than the lava plateau and prominent snow-covered elevations are intermediate to those in the Southern Cascades (4f). At 4,000 to 8,200 feet, maximum elevations are intermediate to those in the Southern Cascades (4f) and the Cascades Subalpine/Alpine ecoregion (4d). Cryic soils cones of the high Cascades (Ecoregions 4c and 4d); they are composed of dark basalt in contrast to the gray andesite of the high support mixed coniferous forests dominated by mountain hemlock, lodgepole pine, and Pacific silver fir; they are colder than the Cascades. Ecoregion 4b has lower temperatures and receives more winter snow than the Western Cascades Lowlands and Valleys mesic and frigid soils of the Southern Cascades (4f). Grand fir, white fir, and Shasta red fir also occur and become more common (4a). Soils have frigid or cryic temperature regimes, in contrast to the mesic temperature regime of soils in Ecoregion 4a. Abundant toward the south and east. The High Southern Cascades Montane Forest (4e) has a longer summer drought and more intermittent precipitation supports forests dominated by Douglas-fir, western hemlock, noble fir, and Pacific silver fir. The Cascade Crest Montane Forest ecoregion consists of an undulating plateau punctuated by volcanic mountains and lava flows. Volcanism in the Pliocene epoch overtopped the existing Miocene volcanics of Ecoregion 4b. Later Pleistocene daciation left numerous naturally-fishless lakes. Today, Ecoregion 4c contains forests dominated by mountain hemlock and Pacific silver fir. It has a shorter summer drought and fewer intermittent streams than the High Southern Cascades Montane Forest (4e). reflects it. Western hemlock and western red cedar, which are indicator species of Ecoregions 4a and 4b, decline southward in the The Cascades Subalpine/Alpine ecoregion contains the prominent volcanic peaks of the high Cascades. Pleistocene glaciation reshaped the mountains above 6500 feet, leaving moraines, glacial lakes, and U-shaped glacial canyons. Glaciers prolonged summer drought. Overall, river and stream discharge is also significantly lower than in systems to the north. The mountains of Ecoregion 4 are widely underlain by Cenozoic volcanic rocks and have been affected by alpine glaciation. Maximum elevations of up to 11,239 feet occur on active and dormant volcanic peaks in the eastern part of Ecoregion 4. The western Cascades are The Western Cascades Lowlands and Valleys ecoregion includes the lower slopes of the Cascades (4). Its mild, wet climate promotes lush western hemlock—Douglas-fir forests. Soils are warmer than in higher elevation ecoregions. The steep valleys contain high gradient rivers and streams that support cold water salmonids, including the threatened chinook salmon, hemlock, subalpine fir, and whitebark pine occur near timberline. > The **High Southern Cascades Montane Forest** ecoregion is an undulating, glaciated, volcanic plateau containing isolated streams than the Cascade Crest Montane Forest (4c). The **Southern Cascades** ecoregion is lower in elevation and less rugged than the more highly dissected Western Cascades Montane Highlands (4b) to the north. Mt. McLoughlin, at 9500 feet, is the highest peak in Ecoregion 4f. The climate is drier than in the Western Cascades Lowlands and Valleys (4a) and the Western Cascades Montane Highlands (4b), and the vegetation Southern Cascades (4f), and are replaced by Sierra Nevada species such as incense cedar, white fir, and Shasta red fir that tolera ave degraded downstream water quality in the nedium to high gradient streams of Ecoregion 4 However, remnant old growth forests still occur hat support old growth dependent wildlife species such as the red vole and the northern The Klamath/Goose Lake Basins ecoregion covers river floodplains, terraces, and lake basins. A variety of wildrye, pine woodlands burned undergrowth and seedling trees creating open groves of pines 9. Eastern Cascades Slopes and Foothills Ecoregion 9 is in the rainshadow of the Cascade Range. It experiences greater temperature extremes and receives less precipitation than ecoregions to the west. Open forests of ponderosa pine and some lodgepole pine distinguish this region from the higher ecoregions to the west where hemlock and fir forests are common, and the lower, drier ecoregions to the east where shrubs and grasslands are predominant. The vegetation is adapted to the prevailing dry, continental climate and frequent fire. Historically, creeping ground fires consumed accumulated fuel and devastating crown fires were less common in dry forests. The plains and low hills of Ecoregion 12 are part of the xeric intermontane west. It is considerably lower and less rugged than surrounding ecoregions. Irrigation water is plentiful in many areas. Many of the alluvial valleys bordering the Snake River are in agriculture and associations before the valley was converted to agriculture. Canals and diversions in this portion of the Snake River Plain (12) supply is higher and more rugged than the neighboring Treasure Valley (12a). Perennial streams are rare. Ecoregion 12j is valuable as water to pastureland and cropland as well as municipalities. Water quality in many stream reaches has been significantly affected by rangeland and wildlife habitat. Land use is generally distinct from the irrigated agriculture of the neighboring Treasure Valley (12a). Ecoregion 78 encompasses the highly dissected ridges, foothills, and valleys of the Klamath and Siskiyou mountains. It was unglaciated during the Pleistocene epoch, when it served as a refuge for northern plant species. Its mix of granitic, sedimentary, metamorphic, and extrusive rocks contrasts with the predominantly volcanic rocks of the Cascades (4). The mild, subhumid climate of the Klamath Mountains (78) is characterized by a lengthy summer drought. It supports a mosaic of both northern Californian and Pacific Northwestern conifers and hardwoods. climate. The driest area east of Medford is dominated by oak woodlands, grassland–savanna, ponderosa pine, and Douglasthe Coastal Siskiyous (78f). Forest cover in Ecoregion 78e is a diverse and multi-layered mix of conifers, broadleaf evergreens, and cropland, and pastureland. Climate, vegetation, and resulting land use are more similar to northern California's inland valleys than to grow in the potentially toxic and nutrient-poor serpentine soils. Historic mines and associated water quality problems occur. system arrives earlier and remains longer than in ecoregions to the north. Summers are hot and dry, and soils have a xeric moisture support western hemlock and Sitka spruce are much less common than in the wetter Coast Range (1). fir. The wetter foothills flanking the Illinois Valley support Douglas-fir, madrone, and incense cedar. Ecoregion 78b is lower and less deciduous trees and shrubs in contrast to the predominantly coniferous forests that occur in the Coast Range (1) or Cascades (4). Unlike the purely mountainous terrain of the Inland Siskiyous (78e) or the broader Rogue/Illinois Valleys (78a), the Umpqua Interior Foothills ecoregion is a complex of foothills and narrow valleys containing fluvial terraces and more common than elsewhere in Oregon. Broadleaf evergreens, such as tanoak and madrone, quickly colonize disturbed areas, floodplains. Ecoregion 78c is drier than the foothills of the Willamette Valley (3d) partly because the summer Pacific high pressure making it difficult to regenerate conifer forest growth. Xeric soils derived from Siskiyou rock types are characteristic; udic soils which hannel alteration, dams, irrigation diversions, irrigation return flow, and agricultural pollution. Crops include wheat, sugar beets, However, scattered areas near rivers with enough water to leach salts from the soil, support alfalfa or sugar beet farming. Vegetation is alfalfa, potatoes, and onions. Population density is greater than in neighboring, rangeland-dominated ecoregions. Vegetation outside of dominated by Wyoming big sagebrush and associated grassses. Salt tolerant shrubs, including black greasewood, fourwing saltbush, The **Grand Fir Mixed Forest** ecoregion is mostly outside the limit of maritime climatic influence. It is characterized by high, glaciated plateaus and mountains, frigid soils, and a snow-dominated, continental climate. Grand fir, Douglas-fir, wetlands provide important habitat for migratory waterfowl. ponderosa pine, and larch occur. Ecoregion 9b is higher and moister than Ecoregion 9c, but the boundary between them is not sharp. Γhe **Oak/Conifer Foothills** ecoregion is more diverse than other parts of Ecoregion 9. Marine weather enters Ecoregion 9c via the Columbia River Gorge, moderating its otherwise continental climate. As a result, soil, climate, and vegetation share characteristics of both eastern and western Oregon. Grasslands, oak woodlands, and forests dominated by ponderosa pine, and Douglas-fir occur. Ecoregion 9c is lower and drier than the Grand Fir Mixed Forest ecoregion (9b). The undulating volcanic plateaus and canyons of the **Ponderosa Pine/Bitterbrush Woodland** have well-drained, frigid soils that are often derived from the Ponderosa Pine/Bitterbrush Woodland have well-drained, frigid soils (9e). Understory vegetation varies with elevation; at lower elevations, antelope bitterbrush is important winter browse for deer. The Pumice Plateau ecoregion is a high volcanic plateau. Ecoregion 9e is characteristically covered by thick deposits of pumice and volcanic ash. Soils are very deep, highly permeable, and droughty. Spring-fed creeks and marshes occur. Conderosa pine forests are common on slopes; colder depressions and flats are dominated by lodgepole pine and higher elevations have white fir. Freezing temperatures are possible any time of year. The Pumice Plateau Basins ecoregion includes Sycan Marsh, Klamath Marsh, and La Pine Basin. All three areas function sagebrush, bitterbrush, and bunchgrasses. Other shrubland/grasslands include shrub species uncommon in eastern Oregon, such as as catch-basins for cold air during the winter and have lower minimum temperatures than Ecoregion 9e. Soils in Ecoregion woolly wyethia, Klamath plum, and birchleaf mountain mahogany. The diverse shrublands provide important wildlife habitat. bluegrass, and wheatgrass species once covered the basins, but most of the wet meadows and wetlands have been drained for agriculture. Several marshland wildlife refuges are key to preserving regional biodiversity, particularly at-risk bird and fish species. The **Fremont Pine/Fir Forest** ecoregion contains mid-elevation mountains and high plateaus that rarely exceed timberline. Closed canopy forests contrast with the savanna of the Klamath Juniper Woodland (9j). Ponderosa pine is widespread, but white fir, sugar pine, and incense cedar also grow above 6500 feet and on north slopes. Residual soils are common in contrast to that are often derived from ash. Ponderosa pine is common; lodgepole pine is largely absent unlike in the Pumice Plateau Ecoregion 9e, where residual soils have been deeply buried by pumice and ash. Ecoregion 9h has a high density of lakes and reservoirs. The Southern Cascades Slope ecoregion is a transitional zone between the Cascades (4) and the drier Eastern Cascade Slopes and Foothills (9). Ecoregion 9i is higher and moister than ecoregion 9h, and it has a greater mix of forest types. Ponderosa pine woodland becomes mixed with white fir, incense cedar, Shasta red fir, and Douglas-fir at higher elevations. The **Klamath Juniper Woodland** ecoregion is composed of undulating hills, benches, and escarpments covered with a rairies are now widely cultivated for winter wheat. 10. Columbia Plateau amounts are sufficient, its deep loess soils have been extensively cultivated for wheat. The Columbia River bisects Ecoregion 10; its water is subject to resource allocation debates involving fisheries, navigation, power production, recreation, and irrigation. The nearly level to rolling, treeless **Umatilla Plateau** ecoregion is underlain by basalt and veneered with loess deposits. Areas with thick loess deposits are farmed for dry land winter wheat, or irrigated alfalfa and barley. In contrast, rangeland dominates more rugged areas where loess deposits are thinner or nonexistent, such as in neighboring Ecoregions 10k and 10n. Mean annual precipitation is 9 to 15 inches and increases with increasing elevation. In uncultivated areas, moisture levels are generally high fed by the precipitation that falls on the adjacent Blue Mountains (11). enough to support grasslands of bluebunch wheatgrass and Idaho fescue without associated sagebrush, which is more common in 10e. The **Pleistocene Lake Basins** once contained vast temporary lakes that were created by flood waters from glacial lakes Missoula and Columbia. In Oregon, the flood waters accumulated from the eastern entrance of the Columbia River Gorge Wyoming big sagebrush, and cheatgrass grow on rocky, colluvial soil. Riparian vegetation in narrow reaches is often limited to a band upstream to the Wallula Gap to form ancient Lake Condon. Today, Ecoregion 10e is the driest and warmest part of the Columbia of white alder at the water line; broader floodplains and gravel bars are dominated by introduced species, such as reed canarygrass, Plateau (10) with mean annual precipitation varying from 7 to 10 inches. Native vegetation consists of bunchgrass and sagebrush. Major irrigation projects provide Columbia River water to Ecoregion 10e, allowing the conversion of large areas into agriculture. The Yakima Folds ecoregion consists of unforested anticlinal ridges composed of layer upon layer of basalt many thousands of feet thick. Loess blankets the south-facing slopes and supports dryland wheat farming. Steep, rocky north-facing slopes are commonly used for livestock grazing. Ecoregion 10g receives an average of 10 to 12 inches of rain per year. Sagebrush and rangeland because it lacks the thick, arable loess deposits that cover the agricultural Umatilla Plateau (10c). Scablands, composed of sandy Adkins soil. Photo: NRCS bunchgrass associations dominate plant assemblages outside of heavily farmed or grazed areas. arrays of earth mounds surrounded by rock polygons, are relics of Pleistocene glacial periods. Ecoregion 10 is an arid, sagebrush steppe and grassland that is flanked by moister, predominantly forested, mountainous ecoregions. The Columbia Plateau (10) is underlain by basalt up to two miles thick and partially covered by thick loess deposits. Where precipitation The Deep Loess Foothills have highly-productive, loess-rich soils. Moisture levels are high enough to support Idaho fescue and bluebunch wheatgrass grasslands. Today, Ecoregion 10i is dominated by non-irrigated winter wheat, barley, alfalfa, and green pea farming. Land use contrasts with the rangeland of the Umatilla Dissected Uplands (10n). Perennial streams occur that are > Deeply cut into basalt, the **Deschutes/John Day Canyons** fragment a lightly populated portion of the Umatilla Plateau (10c). Canyon depths up to 2,000 feet create drier conditions than on the plateau above. In the canyons, bunchgrasses, sweetclover, and teasel. The rivers support chinook salmon and steelhead runs. Irrigation projects supply Columbia River water. In protected, ungrazed areas one may still to the Pleistocene Lake Beds (10e), the driest encounter the bunchgrasses that grew i portion of the Columbia Plateau (10). They have association with sagebrush and juniper across allowed the conversion of large areas into vast areas of Ecoregions 10, 11, and 80 cropland producing potatoes, wheat, alfalfa, and Bluebunch wheatgrass, pictured here, and Idaho and have been replaced by alien cheatgrass. Zumwalt Prairie, in 11g, is the largest remaining expanse of bunchgrass prairie in Oregon. It will be managed to protect a concentration of mammals, raptors, and threatened fish species Photo: Michael Durham for the Nature Conservance North of Halfway, Oregon, the bunchgrass- and sagebrush-covered Continental Zone Foothills Ash beds thousands of feet deep fill topographic basins in the John Day/Clarno Uplands (11a) The Snake River is incised into the volcanic rocks of the Snake River Plain (12). River flow is interrupted by dams and diversions. An extensive network of canals provide water to irrigated Steep terrain, a dry climate, and competition from shrubby chaparral species complicates Fault block mountains, broad expanses of sagebrush, and alkaline playas characterize the landscape of the Northern Basin and Range (80), although the mountain ranges and associated playas are far fewer in number than those in the Central Basin and Range ecoregion (13) to the south. Photo: Sharon Clarke, OSU reforestation following logging in the Inland Siskiyous (78e). Red, green, and gray ash beds hold the fossilized remains of Miocene mammals that have been (11i) rise to meet the snow-covered Wallowa Mountains (11e, 11m). preserved in the John Day Fossil Beds National Monument. pastureland, cropland, and municipalities. 11. Blue Mountains 12. Snake River Plain areas, shadscale, greasewood, and saltgrass occur. the Willamette Valley (3). 78. Klamath Mountains of the Blue Mountains and the highest ranges, the Wallowa and Elkhorn Mountains, are composed of granitic intrusives, deep sea sediments, and metamorphosed rocks. Much of Ecoregion 11 is grazed by cattle, unlike Ecoregions 4 and 15. The semiarid John Day/Clarno Uplands form a ring of dry foothills surrounding the western perimeter of the Blue Mountains. Highly dissected hills, palisades, and colorful ash beds flank the valleys of the John Day and Crooked Rivers. Ecoregion 11a has a continental climate moderated somewhat by marine influence. Juniper woodland has expanded markedly into the once influenced the open character of the forest. Ecoregion 11h lacks a zone of true firs found in other highland areas in the Blue sagebrush-grassland during the 20th Century due to a combination of climatic factors, fire suppression, and grazing pressure. The low mountains of the **John Day/Clarno Highlands** are uniformly covered by ponderosa pine forest with a grass and shrub understory. The continental climate is tempered by a marine influence; it is not as dry, nor are temperature extremes as great, as in the Continental Zone Highlands (11h). Historically, frequent low intensity fires reduced fuel loading in forests of widely paced old-growth ponderosa pine. Today, after years of fire suppression and high grade logging, land managers attempt to emulate historical fire regimes to reverse the trend toward dense thickets of young growth that carry hot, stand-replacing fires. The Maritime-Influenced Zone is the portion of the Blue Mountains ecoregion that directly intercepts marine weather to support forest cover at lower elevations than elsewhere in the Blue Mountains. A dense and diverse shrub layer grows beneath the relatively open canopy of ponderosa pine and Douglas-fir which may delay tree regeneration following logging. The Melange ecoregion has a complex geology, composed of ocean sediments, granitic intrusions, and metamorphosed sediments. Soils are droughty and high in magnesium, creating a poor medium for plant growth; reforestation problems limit logging. Placer mining for gold altered the structure of many stream channels and left extensive tailings piles in riparian areas. The Wallowas/Seven Devils Mountains ecoregion occupies the mid-elevation zone between the Subalpine-Alpine Zone (11m) and the Continental Zone Foothills (11i). It is not as complex geologically as the Melange ecoregion (11d), although it is also composed of ocean sediments. The character of its xeric forest of ponderosa pine and Douglas-fir varies between moister maritime-influenced and drier continental areas, particularly in the diversity and extent of the shrub understory. Streams following fault lines have eroded deep canyons, and mountain water is diverted or impounded for irrigation and drinking water. In the Canyons and Dissected Highlands ecoregion the uplifted Columbia Plateau basalt has been eroded to a series of knife-edge ridges flanked by deep canyons. Ecoregion 11f occupies the elevational zone above the unforested Canyons and Moisture retaining loess and ash soils support Douglas-fir, larch, and grand fir on relatively level benches and Douglas-fir in unstable the high Cascades (4) to the west, stream density are high. As a result, human population density is much higher colluvial soils on steep canyon slopes. The steep terrain limits human activities. In Oregon, the Canyons and Dissected Uplands include the Snake, Grande Ronde, and Imnaha river canyons that have cut 2,000 to 5,000 feet through the Columbia Plateau basalt and underlying metamorphic rocks. Stony colluvial soils retain little moisture and support bunch grasses and arid land shrubs. Grazing and recreation occur in Hells Canyon National Recreation Area. These unconstrained streams provide pool habitats that are important to salmonids. The short growing season and saturated soil make Zone (11m) of the high Wallowa Mountains. The canyons provide a refuge for elk, bighorn sheep, mountain goats, and a concentration of wintering bald eagles. Of the major these basins unsuitable for most crops, except hay, but they are heavily grazed by cattle and elk. historic Snake River salmon stocks, the coho and sockeye are extinct, the chinook are threatened, and summer steelhead are in decline. The **Treasure Valley** ecoregion flanks the Snake and Malheur rivers and is underlain by Quaternary alluvium, loess, lacustrine, and alluvial fan deposits. Soils have an aridic moisture regime and they originally supported sagebrush/grass The Rogue/Illinois Valleys ecoregion supports Oregon white oak and California black oak woodland, ponderosa pine, and The Oak Savanna Foothills border the Rogue and Illinois river valleys (Ecoregion 78a), sharing their Mediterranean-type regime in contrast to the udic soils of the Mid-Coastal Sedimentary ecoregion (1g) to the west. Oregon white oak woodland, Douglas- r, ponderosa pine, madrone, and an understory chaparral community cover the slopes and intermingle with pastureland, vineyards, dissected, with more oak woodland and less closed-canopied forest than the Inland Siskiyous (78e). grassland. As in other highly developed valleys, little original vegetation remains. Remnants of oak savanna, prairie vegetation, and seasonal ponds persist on the mesa tops of the Table Rocks north of Medford. Elsewhere, land uses include orchards, principally grow sugar beets, potatoes, alfalfa, small grains, and vegetables. The remainder of the Snake River Plain (12) in Oregon is covered by sagebrush–grassland and is used for cattle grazing agricultural areas is dominated by Wyoming big sagebrush, basin big sagebrush, bluebunch wheatgrass, and cheatgrass. In saline inland saltgrass, and shadscale, occur on alkaline outcrops. Dissected Uplands (11g); it is drier than the marine-influenced Mesic Forest Zone (11l) that exists at similar elevations to the west. Ecoregion 11 is a complex of mountain ranges that are lower and more open than the neighboring Cascades (4), but unlike the Northern Rockies (15), the Blue Mountains (11) are mostly volcanic in origin. However, the core The mountainous Continental Zone Highlands experience seasonal temperature extremes and low annual precipitation. The predominant forest cover is ponderosa pine with a shrub or bunchgrass understory. As in Ecoregion 11b, frequent fires Mountains. Many of its perennial streams flow south to end in the alkaline basins of the High Desert Wetlands (80e). The Continental Zone Foothills lie in the rainshadow of the Cascade Range and Blue Mountains. Plants experience wide temperature variations, high evapotranspiration rates, and high early-season moisture stress in the continental climate of Ecoregion 11i. The distribution of desert shrubs varies with soil depth, texture, and elevation. Mountain mahogany and bitterbrush provide winter cover and forage for mule deer. Rodents, songbirds, and upland game birds also use the fruits of bitterbrush. The Blue Mountain Basins ecoregion includes the Wallowa, Grande Ronde, and Baker valleys. All three valleys are fault- bounded grabens or depressions filled with sediments. The Wallowa and Grande Ronde valleys have a marine-moderated systems moving east through the Columbia River Gorge. In addition, loess and ash soils over basalt retain sufficient moisture climate and moisture retaining loess soils. The Baker Valley, located in the rainshadow of the Elkhorn Mountains, is drier and has areas of alkaline soil. All three valleys receive stream flow from the surrounding mountains. Most of the floodplain wetlands have been drained for agriculture, but a remnant exists in the Grande Ronde Basin at Ladd Marsh National Wildlife Refuge. The disjunct Mesic Forest Zone includes the highest forested areas in the western Wallowas and the Blue Mountains. Ecoregion 111 is marine-influenced with higher precipitation than other forested Blue Mountains ecoregions (such as 11b, 11d, and 11f). The ashy soil holds moisture during the dry season and supports a productive spruce-fir forest. The boundaries of leafy spurge, teasel, and mullein. Ecoregion 111 correspond to the distribution of true fir forest before the modern era of fire suppression and high grade logging. The **Subalpine–Alpine Zone** begins where the forest cover becomes broken by alpine meadows, and continues through alpine meadowland to include the exposed rock and snowfields of the highest mountain peaks. Subalpine fir, Engelmann spruce, and whitebark pine tolerate the cold soils, deep snowpack, and extremely short growing season near timberline. Historically, green fescue and sedges covered high alpine meadows and ridges particularly in the Wallowas; but, following intense sheep grazing in the early 20th Century, many alpine plant associations reverted to seral or exotic species on rocky subsoil. The **Deschutes River Valley** is a broad intermountain sagebrush–grassland. The climate of Ecoregion 11n has a marine influence and is not as arid as in the botanically similar High Lava Plains (80g) to the southeast. Because of the proximity of than in Ecoregion 80g. Canals carry river water to irrigated farms on floodplains and terraces. The **Cold Basins** ecoregion contains high, wet meadows. The high meadows are often alluvial and have a high water table and silt or clay soils. Streams, if not channelized, are meandering and have a dynamic interaction with their flood plains. meadowland are found in the Subalpine-Alpine The Unwooded Alkaline Foothills ecoregion is shrub- and grass-covered. Ecoregion 12j contains rolling foothills, hills, benches, alluvial fans, and scattered badlands that are characteristically underlain by alkaline lacustrine deposits. The terrain The Serpentine Siskiyous ecoregion is lithologically distinct from the rest of Ecoregion 78. Many plants have difficulty vegetation is often sparse and composed of specialist species. Jeffrey pine and endemic oak and ceanothus species have evolved to ponderosa pine and western juniper, species that are more drought resistant than other vegetation types found in Ecoregion 78. growing in its serpentine soils due to a shortage of calcium and high levels of magnesium, nickel, and chromium. As a result, The forested **Inland Siskiyous** ecoregion is higher and more mountainous than neighboring foothill and valley ecoregions The Coastal Siskiyous ecoregion has a wetter and milder maritime climate than elsewhere in the Klamath Mountains (78). (78a, 78b, and 78c). Ecoregion 78e has a higher fire frequency, less annual precipitation, and longer summer droughts than emnant aspen groves and spruce-fir forest Bighorn sheep frequent the high elevation Wallowa Mountains (11m) and the steep slopes the hillslopes of Ecoregion 12j. Rangeland is extensive, but scattered areas near rivers, with sufficient water to leach salts from the soil, support alfalfa farming. widespread in the Treasure Valley (12a). valleys of Ecoregion 78c. mmer drought affects the foothills and narrow ream habitat in the Klamath Mountains (78). precipitously into the Alvord Desert (80l and tuffaceous deposits that are riddled with caves. Ecoregion 80 contains dissected lava plains, rolling hills, alluvial fans, valleys, and scattered mountains. Overall, it is higher and cooler than the Snake River Plain (12) and has more available moisture and a cooler climate than the Central Basin and Range (13). Potential natural vegetation is sagebrush steppe; cool season grasses, such as Idaho fescue and bluebunch wheatgrass are more common than in Ecoregion 13. Juniper-dominated woodland occurs on rugged, stony uplands. Most of Ecoregion 80 is used as rangeland. Cropland is found locally, but, in general, soils are less suitable for agriculture than those in the Columbia Plateau (10) and the Snake River Plain (12). In Oregon, the western two-thirds of Ecoregion 80 is internally-drained. The nearly level to undulating **Dissected High Lava Plateau** is underlain by basalt and cut by shear-walled canyons. Potential natural vegetation is mostly sagebrush steppe but scattered juniper woodlands grow on rocky uplands. Streams Wyoming big sagebrush except in overgrazed areas where they have been depleted and replaced by cheatgrass. drain to the Snake River; in contrast, the High Lava Plains (80g) and the Central Basin and Range (13) are internally-drained. Intermittent lakes occur but are much less common than in Ecoregion 80g. Ecoregion 80a is primarily rangeland and wildlife habitat. The Pluvial Lake Basins contained vast lakes during the Pleistocene epoch, but, today, they do not seasonally collect water 80. Northern Basin and Range as extensively as the High Desert Wetlands (80e). The dry lake beds near the Cascade Mountains have a significant ash layer is dependent on climate, grazing pressure, and fire suppression. present. Sagebrush dominates with associated grasses. The land is used for rangeland and sprinkler-irrigated alfalfa farming. The nearly level **High Desert Wetlands** ecoregion provides critical habitat for nesting and migratory birds as well as associated upland birds and mammals. Its fine-textured soils are poorly-drained and basins collect water seasonally. Although water levels fluctuate from year to year, lakes and wetlands hold water more consistently than on the coarser, better drained soils of the Pluvial Lake Basins (80d). Sedges, rushes, black greasewood, tufted hairgrass, and creeping wildrye occur in wetter areas. The Owyhee Uplands and Canyons ecoregion is a sagebrush steppe containing deep river canyons, barren lava fields, padlands, and tuffaceous outcrops that are riddled by caves. Though Ecoregion 80f's climate and vegetation are similar to the sected High Lava Plateau (80a), its lithology is more varied, stream density is higher, and water availability is greater than in runs. Ecoregion 80g also differs from the Dissected High Lava Plateau (80a) in having numerous intermittent seriously eroded following intense grazing by domestic sheep in the late 19th century. region 80a. These attributes, combined with its remote location, make Ecoregion 80f a particularly valuable refuge for wildlife. The vast, nearly level to undulating **High Lava Plains** ecoregion is shrub- and grass-covered and contains scattered volcanic ones and buttes. Ecoregion 80g is internally-drained in contrast to Ecoregion 80a, and, as a result, it lacks anadromous fish material is clayey, saline, alkaline, and poorly-drained. Ecoregion 80m is more barren than the Salt Shrub Valleys (80l); vegetation, Mountain, above the juniper woodland zone (Ecoregion 80j), the landscape is almost treeless; broad areas of mountain big sagebrush alternate with scattered groves of aspen. Deep, glacial U-shaped valleys radiate from the summit. Alpine areas were The arid **Salt Shrub Valleys** were once inundated by Pleistocene lakes. Nearly flat basin floors are extensive and wetlands, terraces, dunes, and alluvial fans also occur. Characteristically, the basin floors have strongly saline and very alkaline soils that support black greasewood, inland saltgrass, shadscale, and bud sagebrush. Soils, climate, and vegetation are transitional to the Central Basin and Range (13) and Lahontan Salt Shrub Basin (13j) to the south. Rangeland and irrigated agriculture occur. The Barren Playas ecoregion includes the playas and sand dunes of Summer Lake, Silver Lake, and the Alvord Desert, three of the most arid areas in Oregon. On the playas, lake levels and salinity fluctuate seasonally and yearly. Surface where present, is sparse and composed of salt-tolerant plants. Ecoregion 80m is nonarable and used for recreation and wildlife habitat. The fault scarp of Steens Mt. (80k) chops 17 Middle Rockies 18 Wyoming Basin 20 Colorado Plateaus 21 Southern Rockies 24 Chihuahuan Deserts 25 Western High Plains 27 Central Great Plains 28 Flint Hills 26 Southwestern Tablelands 19 Wasatch and Uinta Mountain 22 Arizona/New Mexico Plateau 23 Arizona/New Mexico Mountains 9 Eastern Cascades Slopes and Foothills 9d Ponderosa Pine/Bitterbrush Woodland 9b Grand Fir Mixed Forest 9c Oak/Conifer Foothills 9f Pumice Plateau Basins 9h Fremont Pine/Fir Forest 9i Southern Cascades Slope 9g Klamath/Goose Lake Basins 9e Pumice Plateau PRINCIPAL AUTHORS: Thor D. Thorson (NRCS), Sandra A. Bryce (Dynamac Corporation), Duane A. Lammers (USFS), Alan J. Woods (Dynamac Corporation), James M. Omernik (USEPA, retired), Jimmy Kagan (Oregon Natural Heritage Program), David E. Pater (Water Quality Program, Washington Department of Ecology), and Jeffrey A. Comstock (Indus Corporation). NEVADA NEVADA 11 Blue Mountains 11d Melange 11a John Day/Clarno Uplands 11b John Day/Clarno Highlands 11c Maritime-Influenced Zone 11e Wallowas/Seven Devils Mountains 11f Canyons and Dissected Highlands 11g Canyons and Dissected Uplands 11h Continental Zone Highlands 4 Mississippi Valley Loess Plair 6 Southern Florida Coastal Plain 5 Southern Coastal Plain 77 North Cascades 8 Klamath Mountains 9 Madrean Archipelago 81 Sonoran Basin and Range 82 Laurentian Plains and Hills 83 Eastern Great Lakes and Hudso 30 Northern Basin and Range 47 Western Corn Belt Plains 49 Northern Minnesota Wetlar 51 North Central Hardwood 50 Northern Lakes and Forests 48 Lake Agassiz Plain 53 Southeastern Wisconsin T 54 Central Corn Belt Plains Indiana Drift Plains 55 Eastern Corn Belt Plains 56 Southern Michigan/Northern 84 Atlantic Coastal Pine Barrens 52 Driftless Area INTERIOR—GEOLOGICAL SURVEY, RESTON, VIRGINIA—2003 **78 Klamath Mountains** 78a Rogue/Illinois Valleys 78d Serpentine Siskiyous 78g Klamath River Ridges 80 Northern Basin and Range 80a Dissected High Lava Plateau 80f Owyhee Uplands and Canyons 80d Pluvial Lake Basins 80e High Desert Wetlands 80g High Lava Plains 80k Partly Forested Mountains 80j Semiarid Uplands 801 Salt Shrub Valleys 80m Barren Playas 78e Inland Siskiyous 78f Coastal Siskiyous 78b Oak Savanna Foothills 78c Umpqua Interior Foothills Barrett (U.S. Department of Interior, Bureau of Land Management), Rick Hafele (Oregon Department of Environmental Quality), Charles Johnson (USFS), Thomas Loveland (USGS), Robert Meurisse (USFS, retired), Chad L. McGrath (NRCS), and Robert Ottersberg (Cordilleran Services, Inc.). REVIEWERS: Sharon E. Clarke (Oregon State University), Robert M. Hughes (Dynamac Corporation), and Michael A. Bollman (Dynamac Corporation). CITING THIS POSTER: Thorson, T.D., Bryce, S.A., Lammers, D.A., Woods, A.J., Reston, Virginia, U.S. Geological Survey (map scale 1:1,500,000). This project was partially supported by funds from the USEPA-Office of Research and Development's Environmental Monitoring and Assessment Program through contract 68-C6-005 to Dynamac Corporation. Partial funding was also provided by the Oregon Watershed Enhancement Board. Digital information can be obtained at http://www.epa.gov/wed/pages/ecoregions/ Omernik, J.M., Kagan, J., Pater, D.E., and Comstock, J.A., 2003. Ecoregions of Oregon (color poster with map, descriptive text, summary tables, and photographs): ecoregions.htm.